| | FIED | | ASD 8 | 9-0194 | | | | | |--|--|----------------|---|--|----------------------------------|----------------|-------------------|---------------------| | SECURITY CLAS | SIFICATION OF THIS PAG | GE | ,,,,,, | | 757/59 104/2 | | | | | | RE | PORT D | OCUMENTATIO | N PAGE | | | Form Ap
OMB No | proved
0704-0188 | | 1a. REPORT SE
UNCLASSII | CURITY CLASSIFICATION | | | 16. RESTRICTIVE | MARKINGS | | | | | 2a. SECURITY (| CLASSIFICATION AUTHOR | RITY | | | YAVAILABILITY | | | | | 2b. DECLASSIF | CATION / DOWNGRADING | G SCHEDUL | Ε | Approved
is unlim | for public ited. | releas | e; dist | ribution | | 4 PERFORMING | G ORGANIZATION REPOR | PT NI MES | 2/51 | 5. MONITORING | ORGANIZATION | PERCET NI | IMBER/S) | | | AAMRL-TR- | | | 137 | 3. 1000000000000000000000000000000000000 | CHGANIZATION | KEPOKI NE | iwoen(3) | | | Armstrong | PERFORMING ORGANIZA
3 Aerospace Medi
Laboratory, AFS | cal | 6b. OFFICE SYMBOL
(If applicable)
AAMRL/HEF | 7a. NAME OF M | ONITORING ORG | ANIZATION | | | | 6c. ADDRESS (| City, State, and ZIP Code | , | | 76. ADDRESS (C | ity, State, and Zi | P Code) | | | | Wright-Pa | atterson AFB OH | 45433-6 | 573 | | | | | | | 8a. NAME OF I
ORGANIZA | FUNDING / SPONSORING
TION | | 8b. OFFICE SYMBOL
(If applicable) | 9 PROCUREMEN | IT INSTRUMENT | IDENTIFICAT | ION NUMB | ER | | 8c. ADDRESS (C | ity, State, and ZIP Code) | | | 10 SOURCE OF | FUNDING NUMB | ERS | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | A | ORK UNIT | | | | | | 62202F | 7184 | 18 | 3 | 02 | | | ide Security Classification
ations and Measu | R. T. Carlotte | Procedures for | Aircraft Tra | ansparencie | s (U) | | | | 12. PERSONAL | AUTHOR(S) | | | 4 - 2 - 2 | | - 4 | | | | LaPuma, P | eter T., 1Lt, U | SAF; Br | idenbaugh, John | n C. | | | | | | 13a. TYPE OF A | | b TIME CO | | 14. DATE OF REPO | | h, Day) 15 | PAGE COL | | | MAN TANAMARA | | KOW DEC | 87 rojun 88 | 1988 3 | September | | 57 | | | 16. SUPPLEMEN | NTARY NOTATION | 72 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | and intensife. | L. Elect. | | | 17. | COSATI CODES | | 18. SUBJECT TERMS | (Continue on rever | se ir necessary a | no loentily | by block nu | imber) | | 17. | COSATI CODES
GROUP SUB-GI | ROUP | Windscree | | se <i>ii necessary a</i>
laze | | N. 10 | | | Control of the Contro | | ROUP | Windscree | | laze | | ular Dev | iation | 22a. NAME OF RESPONSIBLE INDIVIDUAL Peter T. LaPuma, 1Lt, USAF DD Form 1473, JUN 86 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT MUNCLASSIFIED/UNLIMITED SAME AS RPT DTIC USERS AAMRI ZHEE 21. ABSTRACT SECURITY CLASSIFICATION 513-255-8871 UNCLASSIFIED 22b TELEPHONE (Include Area Code) | 22c OFFICE SYMBOL #### SUMMA RY This report is prepared in an effort to combine and condense information on the optical parameters used to describe the quality of an aircraft transparency. The first portion of this report defines and clarifies these parameters so that the reader may gain a further understanding of their meaning. The parameters that will be addressed in this report include: Angular Deviation Optical Distortion Luminous Transmittance Haze Major and Minor Optical Defects Miscellaneous Effects Acceptable limits have been derived over time for the parameters listed above so that the optical quality of an aircraft transparency may be better defined. This report will also include a condensed version of these acceptable limits for 13 different aircraft transparencies currently in the defense inventory. There is also a chart of miscellaneous physical data which describes the transparency for 11 of the 13 aircraft. ## PREFACE This report was prepared under Work Unit 71841802 by personnel of the Crew Systems Effectiveness Branch of the Human Engineering Division, Armstrong Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, Ohio 45433-6573. Acknowledgement is given to Laura L. Mulford and Martha A. Hausmann for their assistance in preparing this report. Also, acknowledgement is given to Dr H. Lee Task for his invaluable technical assistance. ## TABLE OF CONTENTS | TITLE | PAGE | |-----------------------------------|-------| | INTRODUCTION | 5 | | BACKGROUND | 5 | | OPTICAL PROBLEMS WITH WINDSCREENS | 5 | | OPTICAL EFFECTS | 6 | | ANGULAR DEVIATION | 6 | | OPTICAL DISTORTION | 8 | | LUNINOUS TRANSMITTANCE | 9 | | HAZE | 10 | | MAJOR AND MINOR OPTICAL DEFECTS | 10 | | MISCELLANEOUS EFFECTS | 11 | | INDEX FOR QUICK REFERENCE TABLES | 12 | | QUICK REFERENCE TABLES | 13-43 | | INDEX FOR CHARTS | 44 | | HAZE | 45 | | LUMINOUS TRANSMITTANCE | 46 | | DISTORTION | 47 | | CON CLUSION | 49 | | REFERENCES | 50 | | SPECIFICATIONS | 51 | | BIBLIOGRAPHY | 52 | ## LIST OF FIGURES | FIGURE | | PAGE | |--------|---|------| | 1 | Lateral Displacement | 7 | | 2 | Angular Displacement (d) | 7 | | 3 | Distortion (effects exaggerated) | 9 | | 4 | Multiple Images | 11 | | 5 | Internal Reflections | 11 | | 6 | A-7D/K windscreen physical properties | 14 | | 7 | A-7D windscreen physical properties | 15 | | 8 | A-10A windscreen physical properties | 17 | | 9 | B-1B windscreen physical properties | 20 | | 10 | F-5 windscreen physical properties | 23 | | 11 | F-14A windscreen physical properties | 25 | | 12 | F-15 windscreen physical properties | 27 | | 13 | F-16 windscreen physical properties | 29 | | 14 | F-15 windscreen physical properties (continued) | 30 | | 15 | F/A-18L windscreen physical properties | 32 | | 16 | F-111/FB-111 windscreen physical properties | 35 | | 17 | F/FB-111A/D/E/F windscreen physical properties | | | • | (older configuration) | 36 | | 18 | T/A-37B windscreen physical properties | 38 | | 19 | T-37 windscreen physical properties | | | | (older configuration) | 39 | | 20 | T-38 windscreen physical properties | 42 | | 21 | T-38 windscreen physical properties | 43 | ### INTRODUCTION This report is intended to serve as a reference for understanding the major optical effects encountered in specifying aircraft transparencies. It will provide the reader with useful information for establishing specifications for an aircraft windscreen by reviewing and comparing the broad range of current designs, optical requirements, and test methods. It also serves as a quick reference to the optical requirements of modern aircraft transparencies. The report is divided into the following categories. - A discussion of the cause and effect of various optical phenomena related to aircraft transparencies. - An abbreviated listing of optical requirements taken from 13 military windscreen specifications. - 3. Windscreen configurations, dimensions, and material make-up. #### BACKGROUND Aircraft windscreens must be constructed of thick materials and shaped into extreme geometries, due to aerodynamic design considerations and birdstrike protection requirements. These extreme configurations introduce various optical effects that alter the pilot's view through the transparencies. The degree of degraded visual performance caused by these optical effects is important to determine and control since they can adversely impact mission accomplishment and safety. In reviewing the history of windscreen specifications and measurement, it is easy to see that optical quality has been difficult to define and measure. The level of acceptability has also been difficult to establish and quantify. To date, many efforts have been made to define optical parameters that can be tested in order to increase pilot performance and these efforts have met with some degree of success. A methodology has evolved that takes into account past mistakes and includes a significant amount of newly acquired knowledge including maintenance practices in the field. ## OPTICAL PROBLEMS
WITH WINDSCREENS For tactical reasons, modern day, high performance aircraft are required to fly high speed, low altitude missions. The high speed capability requires that the windscreen design offer reduced aerodynamic drag by presenting minimum angle resistance to the airstream. The low altitude capability requires a windscreen that is relatively thick in order to reduce the potential damage from bird impact. Consequently, windscreen design involves a trade-off between reduced aerodynamic drag, birdstrike protection, and visibility. The resulting compromise is usually a thick, curved, multi-layered plastic surface intersecting the pilot's line of sight at a shallow angle. The geometry of such an optical element results in significant optical problems due to the refraction of light incident upon the angled surfaces. Additionally, flaws introduced in the manufacturing process and from service wear and abuse contribute to the visual problems the pilot experiences. #### OPTICAL EFFECTS Over time, various windscreen optical parameters have been identified and defined. They can be summarized categorically as follows: Angular Deviation Optical Distortion Luminous Transmittance Haze Major and Minor Optical Defects Miscellaneous Effects The following pages will elaborate upon the optical phenomena associated with each of the parameters outlined above. In addition to their cause and effect, the discussion will include measurement techniques and miscellaneous suggestions. ## Angular Deviation Definition: The angular displacement of a light ray from its original path as it passes through a transparent material, expressed as an angular measurement (degree, minutes of arc, milliradians). Angular deviation is an optical effect that causes objects seen through a transparency to appear displaced from their true location. In passing through each transparent surface of the windscreen, light rays are bent (refracted) and thereby may deviate in angle from their original path as they reach the eye. The effect is the same as in looking at a goldfish in a clear pond. The image of the fish does not appear where the fish is located due to the deviation caused by the water. The amount of deviation is a function of the index of refraction of the transparent material and the angle between the observer's line of sight and the transparent surfaces. To fully understand angular deviation, it is important to recognize a distinction between angular deviation and another phenomenon called lateral displacement. In order to illustrate, Figure 1 depicts a light ray refracted by a transparency section that has parallel surfaces. The path of the ray is not changed in angle with these parallel surfaces, because the refraction angles are equal and opposite. This image shift is known as lateral displacement, as opposed to angular deviation. The shift in location of an image due to lateral displacement is constant with distance so the amount of error (d) is very small. (Lateral displacement is under the category entitled MISCELLANEOUS EFFECTS, but is described here for purposes of clarity). In Figure 2, the surfaces are not parallel. The unequal refraction angles result in a net angular change (alpha) in the path of the ray. This is angular deviation. The shift in location of an image due to angular deviation can become very significant with an increase in distance. Angular deviation can be caused by changes in thickness or curvature across a transparency. As windscreen designs become thicker and more severely angled, angular deviation begins to contribute significantly to inaccurate target aiming. Figure 1. Lateral Displacement Figure 2. Angular Displacement (d) Test Method: There have been several techniques devised to measure angular deviation. Virtually all of them measure the change in location of a point (image) when the windscreen is set into place and then removed. A number of measurements may be required to verify that a given windscreen is optically suitable because the angle between the pilot's line of sight and the transparent surface will vary across the windscreen. Details of this test procedure are given in ASTM 801-83. The area of greatest concern is usually the gunsight area. Although angular deviation errors are not usually large in this area, their effects can be devastating. The slightest angular deviation here can translate directly into sighting errors unless accurately compensated for. For this reason, methods to measure angular deviation in this critical zone should be carefully chosen for aircraft that will have a Head-Up Display (HUD). Error data must reflect pure angular components and not be contaminated by lateral displacement errors. Recalling earlier discussion, lateral displacement errors are insignificant at great distances. However, in a laboratory environment, test distances are necessarily abbreviated and lateral displacement errors could be the cause of a significant portion of the total image shift. Only test set-ups that employ some means to measure image shift at optical infinity will yield pure angular deviation error data. Accurately compiled error information can then be compensated for in the aircraft's weapon delivery computer or by optical means. An excellent reference that discusses methods to measure angular deviation, including ones that give pure error data, is AMRL-TR-82-43. ## Optical Distortion Definition: The rate of change of angular deviation resulting from an irregularity in a transparent part. This may be expressed as the angular bending of the light ray per unit of length of the part (i.e., milliradians per centimeter). It may also be expressed as the slope of the angle of localized grid line bending (i.e., 1 in 5). Optical distortion can be thought of as the continuous change of angular deviation across a transparency. The effect of viewing through all points of the windscreen at the same time does more than cause the image of an object to be misplaced. If the effects of refraction across a windscreen are varied, objects can be magnified, minified, lengthened, foreshortened, misshaped, widened, narrowed, etc. The image one sees in a Funhouse mirror is an appropriate, but extreme, example of these effects. Optical distortion is caused by a wide variety of things - changes in thickness, changes in curvature, changes in shape, heat induced stress, physical stress, etc. In general, anything that changes the refractive properties across a transparency will introduce distortion. In Figure 3, variations in thickness and curvature result in a continuous change in angular deviation (Distortion) as viewing angle is changed. In addition to affecting the apparent size and shape of stationary objects, optical distortion can also cause moving objects to appear to vary in shape and motion in an irregular way as they are seen passing through different viewing areas of the windscreen. The net effect is a hindrance to the pilot and an additional burden for one already under a heavy workload. Figure 3. Distortion (Effects exaggerated) Test Method: The method most often employed to assess the degree of optical distortion in a transparency utilizes a photographic procedure. A camera is placed at the pilot's eye position and a photograph is taken through the windscreen of a large, lighted gridboard. The horizontal and vertical elements of the grid are evenly and accurately spaced. A second exposure is then made on the same film frame with the windscreen removed. The distortion characteristics of the transparency become evident upon examining the shifted grid line spacing. Test set-up procedures, fixture sizes, spacing, and test distances are quite similar, if not the same, for most aircraft systems. The degree of distortion in a given area of the windscreen is indicated by the rate at which a grid line is bent. (Termed "Grid Line Slope" which is the x to y ratio of position change.) Details of this test procedure are given in ASTM 733-81. ## Luminous Transmittance Definition: The ratio of the intensity of light emerging from a transparency to the intensity of light incident upon it. In simple terms, luminous transmittance relates to the amount of light that "gets through" a given transparency. That which does not get through is absorbed within the transparent material or reflected from any surfaces where a change in index of refraction occurs. A reduction in luminous transmittance is equivalent to turning down the lights, a clear disadvantage in situations where ambient light levels and/or image contrast levels are low. Testing Method: Luminous Transmittance is measured using a photometer and a calibrated light source. The amount of light transmitted is given as a percentage of the total emitted from the source. Details of this test procedure are given in ASTM D1003. ## Haze Definition: Spatial attribute of smokiness or dustiness that interferes with clear vision. The ratio of diffuse to total transmittance of a beam of light. As light enters or passes through a transparency, some of the light may be scattered or diffused, and may appear as haze or fog in the transparency. Haze is generally defined in terms of light scattered and, therefore, lost in passage through the transparency. In fact, the scattered light creates a veiling luminance that reduces the contrast of objects viewed through the windscreen. The most predominant cause of haze is tiny surface scratches that usually come about as a result of the cleaning process. The haze effect is increased as the angle of incidence is increased. Test Method: A rather sophisticated test set-up is required to accurately measure haze in the laboratory. A collimated light source is used in conjunction with a device to determine the amount of scattered light. A haze figure is then calculated and expressed as a percentage. Details of this test procedure are given in ASTM D1003 and in ASTM 943-85. ## Major and Minor Optical Defects Optical defects, in general, are
undesirable imperfections that occur through some combination of materials used and/or by some manufacturing procedures employed. Specifications usually impose limitations on their severity, the area they may obscure, and how objectionable they can be, in terms of visual impact. Separate rules are applied depending upon whether they are considered major or minor defects. There are many distinct defects and equally many self-descriptive terms that refer to them. A sampling of some major terms are: deep scratches, bullseye, gouges, gross distortion, orange peel, chips, cracks, crazing, spalls, etc. (any defect which may significantly impair visibility through the windscreen). Minor terms include: light scratches, embedded particles, inclusions, bubbles, blemishes, seeds, surface dimples, pimples, etc. (imperfections). Acceptance criterion is usually based upon visual inspection since testing with instrumentation can be impossible or meaningless. ## Miscellaneous Effects Miscellaneous effects are undesirable optical phenomena that are, for the most part, unavoidable; however, since their visual consequences are tolerable, specifications do not presently place limits on them. Some examples are: lateral displacement, multiple images, birefringence, reflections, etc. Lateral displacement has been described. Birefringence, also known as rainbowing, is a polarization effect. In sunlight, it may appear from within the cockpit as an apparently random dispersion of light into its component colors. The effects are not serious. Multiple images and reflections are depicted in Figures 4 and 5, which are relatively self-explanatory. Figure 4. Multiple Images Figure 5. Internal Reflections ## INDEX FOR QUICK REFERENCE TABLES The table below is an index of page numbers for the following Optical Specifications and Physical Data for 13 primary aircraft in the current Defensive Inventory. | Aircraft | Page Number | |------------------|-------------| | A-7 * | 13 | | A-10 | 16 | | AV -8 + | 18 | | В1-В | 19 | | F-5E Windshield | 21 | | F-5E & F-5A Cano | ру 22 | | F-14A | 24 | | F-15 | 26 | | F-16 * | 28 | | F-18 | 31 | | F-111 * | 33 | | T-37 & A-37 * | 37 | | T-38 * | 40 | | | | - * The Physical Data for this aircraft include a newer configuration followed by the older configuration - + No Physical Data available # A-7 Optical Parameters ## ANGULAR DEVIATION Elevation (+) or (-) 2 mrad (6.88 min of arc) Azimuth (+) or (-) 3 mrad (10.32 min of arc) Between azimuth viewing angles of (+) or (-) 2 mrad (6.88 min of arc) (+) or (-) 2 degrees Deviation is measured from the following 2 positions: - 1) design eye position - 2) 1 inch up and 3 inches forward of the design eye position ### OPTICAL DISTORTION Maximum of 1 in 10 Grid Line Slope also when visually inspected. There shall be no immediate blurring, divergence, convergence or jumping of grid lines. Local distortion is allowable if it does not distract from aircrew performance. LUMINOUS TRANSMITTANCE ... Minimum of 79 % HAZE ... Maximum of 3.5 % #### OPTICAL DEFECTS Scratches maximum of F-428-3 in critical optical area maximum of F-428-4 in outer optical area maximum of F-428-6 in 0.5 inch wide optics waived area Orange Peel visual inspection judged to cause impairment ## MINOR OPTICAL DEFECTS Critical Optical Area .. maximum of 0.035 in. in dia. provided they are not grouped in a manner causing impairment Outer Optical Area maximum of 0.09 in. in dia. provided they are not grouped in a manner causing impairment Non-visual and Optical Waived Areas ... visible defects within the 0.5 inch wide optics-waived area (area adjacent to mounting surface) shall be permitted regardless of size, provided it is structurally intact. AIRCRAFT: A-7D/K | _ | |----------| | SUPPORT | | AIR | | CL0SE | | ATTACK (| | 1776: / | | TRANSPARENCY | | CROSS SECTION | | 30.5 | STORE (DESERTE) | |-----------------------|-------|---------------|---|--|--------------------------| | 6:0 SUPPLIER | SHOPE | AND EDGE | MATERIALS | 100 | - 1000000 | | | | | | WETG | WEIGHT (LB) | | , | (| | | 2598 DATE | DATLICHT AREA (IM. 2) | | WINDSHILLD | | | .125 ACRYLIC (CAST) | | CABIN PRESSURE(PSI) | | | | | .25 POLYCARSCHATE | | MAI. CRUISE (KNOTS) | | 000 | | | . 25 POLYCARRONATE | 480 | BIRD PROOF SPEED (KKGTS) | | | | | . 125 ACRYLIC (CAM) | MY | RAIN REMOVAL (TYPE) | | | | | | HEATING | F1. | | | | | | | | | | | | | | | | CANOPY | | | | NEWER ONE PIECE WINDSHIELD WITH COMPOSITE AFT ARCH | ar ar | | 100 marco (100 marco) | | | 1875 SPATTHLP
ALBYLIC
25 NYLON EDGE | * PROPOSED DESIGN | | | | | | | | _ | Figure 6. A-7D/K windscreen physical properties. AIRCHATT A-7D TIME ATTACK (GLOSE AIR SUPPORT) PROVINCENTER: LTV | TRANSPARENCY | | CHOSS SECTION | | | SLOPE (DEGREES) | |--------------------|---------------|--|-------------------|----------------|--------------------------| | AND SUPPLIES | SWM | AND EDGE | MTERIALS | 35 10 ea | 48.2 MEIGHT (LB) | | CENTER | < | DUTER PLY | .25 SLMI ITMPTR | П | 346 DATLICH MEA (18.2) | | WINDSHIELD
DOC- | / | Control of the contro | 15 SIMI TEMPER | | CABIN PRESSURE(PST) | | | \ | | 25 Full TIMILE. | | MAX. CRUISE (IDIGES) | | | \rightarrow | A G G SHWI | . 75 INT TIMER | \. | BIRD PROOF SPEED (KNOTS) | | | | | . 25 Full 18 MMR | | QIN RENOVAL (TYP | | SIDE | | | . 25 STRE TCHED | | MEATING | | SWEDLOW | | | .32 Nation 1 Pist | | | | | 7 | | | | | | | (| | | MISC. DATA : | | | CANOPY | | ţ | .1875 STRITCHED | | | | (STA) | (| | ALL COLORS | \ | | | SWE DLDW | / | | .25 NYLDN ECCE | 4 | | | | _ | | | 7 | | | | _ | | | 1 | | | | | | | , | | | | | | | (NOIS AERSION) | | | | | | | | | Figure 7. A-7D windscreen physical properties. ## A-10 Optical Parameters #### ANGULAR DEVIATION Quarter Panels ... Maximum of 6 min. of arc in all 4 zones Center Panel ... Critical Vision Area - Maximum of 3 minutes of arc Scanning Area - Maximum of 31.5 seconds of arc #### OPTICAL DISTORTION Quarter Panels ... Zone 1 - maximum of 1 grid per 10 grid run Zone 2 - maximum of 1 grid per 8 grid run Zone 3 - maximum of 1 grid per 4 grid run Zone 4 - maximum of 1 grid per 2 grid run Center Panel ... Critical Vision Area - Max. of 1 grid in 15 Scanning Area - Max. of 1 grid in 10 #### LUMINOUS TRANSMITTANCE Quarter Panels ... Minimum of 83% measured perpendicular to the surface Center Panel ... Minimum of 65% at a 52 degree angle of incidence #### HAZE Unavailable ### OPTICAL DEFECTS Any defect greater than the maximum diameter for minor optical defects and any chips or cracks that would cause structural problems #### MINOR OPTICAL DEFECTS Bubbles - Minor defect if between 0.062 and 0.15 inches Lint - Minor defect if between 0.062 and 0.15 inches Pits - Minor defect if between 0.062 and 0.25 inches Bullseye - Minor defect if between 0.062 and 0.25 inches Foreign Objects - Minor defect if between 0.062 and 0.125 inches AIRCRAFT: A-10A TYPE: ATTACK (CLOSE AIR SUPPORT) WARLFACTURER: FAIRCHILD REPUBLIC CO. | TRANSPACENCY | | CROSS SECTION | | 38" H Q ACFT | SLOPE (DEGREES) | |------------------|-------------------|---------------|---|---|--------------------------| | באם צויניםן: ניש | SHAPE | AND EDGE | MATERIALS | 46,4 38.2 /SHIP SET 63 | WEIGHT (LB) | | | < | | CLASS LAMINATE | 2312 231 1m2/PANEL 110 | DAYLIGHT AREA (IN. ?) | | מוזוהאלוות | | 08100 | . DRD PVB INTERLATER | 2.5 | CABIN PRESSURE(PSI) | | 19,6151 | > | | .040 PVB : INTERLAYER | 350 | MAX. CRUISE (KNOTS) | | | FLAT | 9 | . 375 FIRL TEMPER . 080 PVB INTERLATER | 901 901 - | DIRO PROOF SPEED (KNOTS) | | | | | .125 LIGHT TEMPER | . JET AIR | RATH REMOVAL (TYPE) | | 500 | | | PLASTIC LAMINATE OND PILVIPE, INTER,
1.56 POLYCABOLATE 0.010 POLYCAPOCIATE 1.55 POLYCAPOCIATE 1.55 POLYCAPOCIATE | AIMOSHIELD - COMBUCTIVE COAT. AIT PANEL - HOT AIR (OFFOG) CAMPY - HOT AIR (OFFOG) | HEATING | | 7.11. | COMPLIAND CURVED | | OGO CAST ACRYLIC | MISC. DATA: DESIGN DRIVERS: | [(| | | (| C | SPACER SIISMED ALUM. | W/S CT2 PATEL.
BIRD IPPACT FOR
W/S SIPE PAPEL. | | | 100 E | | | = ! | | | | | OBA: 1: Ohlicanii | 001102 | ALUM, SPACE2 | 7 | / | | | | | | | | | | | | | 3 | | Figure 8. A-10A windscreen physical properties. ## AV-8 Optical Parameters ### ANGULAR DEVIATION ### Windshield Only Critical Vision Area ... maximum deviation of 1 minute of arc Remaining Areas ... maximum deviation of 3.5 minutes of arc #### OPTICAL DISTORTION Windshield ... maximum allowable Grid Line Growth of 0.02 grid and there shall be no distortion which causes the observer to focus on the windscreen Canopy ... maximum of 1.5 grids or a maximum of 2 grids is acceptable IF it is gradual (min. of 12 grid) ## LUMINOUS TRANSMITTANCE ... Minimum of 89 % HAZE ... AV-8/GR Mk.5/TAV-8 Windshield ... Maximum of 2 % TAV-8 Blast Shield Maximum of 3 % #### OPTICAL DEFECTS Any optical defect which causes vision impairment shall be cause for rejection. #### EXCEPTIONS: Within 1 inch of any edging, adhesive burns or localized distortion at edge attachment joints or localized distortion resulting from rework of scratches or dings shall be disregarded unless it is objectionable to the inspector. AV-8/GR Mk.5 ... Localized distortion within a 2 inch in diameter circle located on B.L. 0.000 and 17.25 inches from forward edge is acceptable TAV-8 Forward Canopy ... Localized distortion within a 2 inch in diameter circle centered 18 inches, left or right, true along outer mold line from B.L. 0.000 and 24 inches from forward edge is acceptable TAV-8 Aft Canopy ... Localized distortion within a 2 inch in diameter circle centered at the following locations (+) or (-) 1 inch is acceptable - -- 3 inches, left or right, true along outer mold line from 1.5 inches to the right of B.L. 0.000 and 4 inches from the forward edge measured at B.L. 0.000 - -- On 1.5 inches to the right of B.L. 0.000 and 26.5 inches from the forward edge measured at B.L. 0.000 - -- On 1.5 inches to the right of B.L. 0.000 and 35.5 inches from the forward edge measured at B.L. 0.000 # B1-B Optical Parameters #### ANGULAR DEVIATION Zone 1 Maximum of 7 minutes of arc Zone 2 Maximum of 10 minutes of arc Zone 3 & 4 ... Not Applicable #### OPTICAL DISTORTION Zone 1 ... Maximum Grid Line Slope of 1 in 9 Zone 2 ... Maximum Grid Line Slope of 1 in 6 Zone 3 ... Maximum Grid Line Slope of 1 in 3 Zone 4 ... Not Applicable LUMINOUS TRANSMITTANCE ... Minimum of 53 % HAZE ... Maximum of 5 % ### OPTICAL DEFECTS #### Scratches - ASTM F-428 Scratch Standards will be used to determine category - Scratch Length refers to each individual scratch - Scratches on the inner "heated" surface of the glass ply are acceptable if they are approximately parallel to current flow - Faint hairline scratches are not accountable as optical defects | | Allo | wable Let | ngth in inc | ches | | |------------------|---------|------------|-------------|----------|--------| | Scratch Category | #4 | # 5 | #6 | #7 | | | | | | | | | | Zone 1 | 1.0 | 0.5 | 0.125 | 0 | | | Zone 2 | 3.0 | 2.0 | 1.0 | 0 | | | Zone 3 | 5.0 | 3.0 | 1.5 | 1.0 | | | Zone 4 | No scra | tches mon | re severe | than #7 | | | | No scra | tches gre | eater than | #6 shall | extend | | | | | the glass | | | ### MINOR OPTICAL DEFECTS - Minor defects include: scratches, embedded particles, smears, pits, etc. Zone 1 ... Maximum number of 3 defects when visually inspected Zone 2 ... Maximum number of 5 defects when visually inspected Zone 3 ... Maximum number of 5 defects when visually inspected - The area of a defect shall not exceed 1/64 square inches, defects less than 0.05 in. in dia. are acceptable provided they are not grouped in a manner causing impairment - Cuts 0.005 inches in depth or greater shall be cause for rejection - No more than 2 defects shall occur in a circular area 12 inches in dia. MAI, CRUISE (KNOTS) BIAD PROOF SPEED (KNOTS) RAIN REMOVAL (TTPE) DATLIGHT AREA (IN. 2) CABIN PRESSURE(PSI) SLOPE (DEGREES) WEIGHT (LB) HEATING 58 MISC. DATA : .87 POLYCARE DNATE... 120 SICIONE INTRIBUTA... IS POLYCARDONA TE... .12 TEMPERED GLASS .235 SILICONE INTRIANS. PRATECTIVE CHAING MATERIALS CADSS SECTION AND EDGE SHAPE MANUFACTURER: ROCKYVELE. TRANSPARENCY AND SUPPLIER WINDSHIELD Figure 9. B-1B windscreen physical properties. TIME BOMBER AINCRAFT: B-18 ## F-5E Windshield Optical Parameters #### ANGULAR DEVIATION Flight Area - maximum of 1.4 grids determined from pilot's eye position Gunsight Area - maximum of 1 grid determined from pilot's eye position OPTICAL DISTORTION Flight Area and Gunsight Area - any apparent grid line shall not exceed 1/2 in any 2 x 2 square (4 grids) And shall not exceed a gradual change of 1.2 inches in 12 inches of run ## LUMINOUS TRANSMITTANCE In Accordance With MIL-P-25690A #### HAZE Maximum of 3% for unweathered monolithic acrylic (IAW MIL-P-25690A) ## MINOR OPTICAL DEFECTS Flight Area - Maximum of 1 minor defect per 1 foot squared circular area (template radius is 6.77 inches) No Major defects are permitted Gunsight Area - No Major or Minor defects shall be permitted - Minor defects are considered to be embedded particles, bubbles, dimples, etc. that do not exceed a 0.125 inches in diameter, or scratches that do not exceed 0.005 inches in depth - Major defects are chips, cracks, spalls, gouges, and scratches deeper than 0.005 inch and more than 0.05 inch in length or other defects clustered to produce sustained visual distraction ## F-5E and F-5A Crew Enclosures Optical Parameters ### ANGULAR DEVIATION Windshield ... Supercritical Area - maximum of 0.3 grid Critical Area - maximum of 0.4 grid Canopy ... Critical Area - maximum of 0.5 grid #### OPTICAL DISTORTION Windshield ... Supercritical Area - Maximum apparent grid line slope of 1/5 in any 2 x 2 square (4 grids) and Maximum of 0.4 inch in 6 inches of run Critical Area - Maximum of 0.5 grid in 6 grids of run Canopy ... Critical Area - Maximum apparent grid line slope of 1/3 in any 2 x 2 square (4 grids) and Maximum of 0.5 inch in 4 inches of run LUMINOUS TRANSMITTANCE - In Accordance With MIL-P-25690A HAZE - Maximum of 3% for unweathered monolithic acrylic (IAW MIL-P-25690A) #### MAJOR OPTICAL DEFECTS - Windshield ... Supercritical and Critical Areas No major defects allowed Noncritical Area - Acceptable provided no structural weakening - Canopy ... Critical Area No major defects are allowed Semi-Critical Area - Major defects are not allowed Noncritical Area - Acceptable provided no structural weakening #### MINOR OPTICAL DEFECTS - Windshield ... Supercritical Area No defects are allowed Critical Area Maximum of 1 minor defect per 1 foot squared of circular area (template radius is 6.77 inches) Noncritical Area Acceptable provided no structural weakening - Canopy ... Critical Area Maximum of 2 minor defects provided that 2 or more defects cannot be encompassed in 1 foot squared of circular area Semi-Critical Area Maximum of 1 minor defect provided that 2 or more defects cannot be encompassed in 1 foot squared of circular area Noncritical Area Acceptable provided no structural weakening BIRD PROOF SPEED (XNOTS) MYLIGHT AREA (IN.?) MAX. CRUISE (XMOTS) RAIN REMOVAL (TYPE) SLOPE (DEGREES) CABIN PRESSURE THANSPARENT FLOTS SHOWN FOR THE TANS. MEIGHT (LB) MISC. DATA: R-SE IS SIMALE PLACE, SHOWN PERE IS F-SF, THE THO-PLACE FIGHTER/TRAINER. CATING * 260 3 2 NOT ALR DEFEC Rach 1.6 6 . 12 2 100 #120· 200 F 71 STR. ACRYLIC MIL-P-25690 FIDERGLASS EDGE PATERIALS .25 ST2 SCRILLE MIL-P-25690 CNOSS SECTION AND EDGE 2 510 CURYED CONICAL SAFF All Maris Ont CINCONE CINCONE PICKENIIS Figure 10. F-5 windscreen physical properties. TIPE: FIGHTR 3 A I RCOAT: MORTHADP CORP. PANER ACTURER: # F-14A Tomcat Optical Parameters #### ANGULAR DEVIATION Unavailable #### OPTICAL DISTORTION Zone 1 ... maximum of 1 grid per 12 grid run Zone 2 ... maximum of 1 grid per 8 grid run #### LUMINOUS TRANSMITTANCE Unavailable HAZE Unavailable OPTICAL DEFECTS ## Rejectable Blemishes Crazing is not permissible and crazed panels shall be rejected Zone 1 Scratches over 0.01 inch deep are rejectable Zone 2 and 3 ... Scratches over 0.01 inch deep are subject to Material Review Board action #### MINOR OPTICAL DEFECTS Minor defects are blemishes such as pinholes, pimples, cement marks, orange peel, hazing, and similar defects which do not impair transparency or reduce visibility and are not grouped in a manner that creates the effect of a major blemish. Zone 1 ... maximum of 1 minor defect per 1 square foot of circular area Zone 2 ... maximum of 2 minor defect per 1 square foot of circular area Zone 3 ... minor defects in excess of 2 are not cause for rejection NOTE: A cluster of no more that 3 blemishes within a 1 inch diameter circle can be considered one blemish. However, any such cluster in Zone 1 and 2 shall be at least 3 inches from another cluster or blemish within a 1 square foot circular area. AIRCANT: F-14A TOWCAT TYPE: INTERCEPTOR/FIGHTER MANUFACTIVER: GRUMMAY AEROSPACE | DhiaveSlate. | | CROSS SECTION | | 30 00 06 | SLOPE (DEGREES) | |----------------|---------
---|--|--------------------------|--------------------------| | att lance on - | lans | AND EDGE | MIERIALS | 68 63.4 13.4 69 | WEIGHT (LB) | | CHARGALET | 1 | | .187 SEMI-TEMP GLASS
.06 PVB | 4000 3750 500 432 | DAYLIGHT AREA (IN. 2) | | 3PG. 130 | | | | 1.8 | CABIN PRESSURE (PSI) | | | \ | Will State of the | .25 FULL-TEMP GLASS | MACH 2.4 | MAX. CRUISE (XNOTS) | | | > | | | 350 | BIRD PROOF SPEED (XNOTS) | | elication 3015 | < | | | JET AIR BLAST | HAIN RENOVAL (TYPE) | | SVESTON | | | 1 | HOT AIR BLAST | HEATING | | | <u></u> | | AND STRETCHE ACRUIC NO STRETCHED ACRUIC NYLON/EPORY EDGE | | | | COMP. | | | 100 CAST VLIC | MISC. DATA: TANDEN SEATS | | | SAED ON | | | .100 SILICONE CIP
.200 STRETCHED ACT "LIC | | | | | 5 | | | | | | 347 CASCO | | | .100 CAST ACOLLIC
.10° SILICO'S CIP
.209 SIRETCHEO ACOLLIC | | - | | | | _ | | 7 | | | | | | | | | Figure 11. F-14A windscreen physical properties. ## F-15 Optical Parameters #### ANGULAR DEVIATION Critical Optical Area ... maximum of 1.8 minutes of arc (0.52 mrad) Remaining Areas (except 1 inch from the trimmed edge of windshields without edging) ... maximum of 3.5 minutes of arc (1.02 mrad) #### OPTICAL DISTORTION Critical Optical Area for WINDSHIELD - Maximum allowable grid line growth on the photograph is 0.02 inch. Also, the area will be visually inspected for any distortion which makes the observer focus on the windshield. FORWARD and AFT CANOPIES (single and two place aircraft only) - Shall be visually examined for distortion and Grid Lines shall generally appear parallel and shall indicate any abrupt changes FORWARD CANOPY Supplement (single place aircraft only) - A photograph method shall be used with the photo enlarged to 12 squares (grid board squares) per inch. A displacement of 1 1/2 grids is acceptable. A displacement of 1 1/2 to 2 grids is acceptable if the change is gradual (occurring over a minimum of 12 grids) #### LUMINOUS TRANSMITTANCE Minimum of 89 % HAZE Maximum of 2 % ### OPTICAL DEFECTS Any optical defect which causes vision impairment shall be cause for rejection. EXCEPT: within 1 inch of any edging or any localized distortion caused by the reworking of scratches unless they are grouped together or are objectionable to the inspector The transparency shall show no evidence of "orange peel" or "twinkling" which causes vision impairment AIRCART: F-15 TYPE: FIGHTER MANUFACTURER: MCDOMMELL DOUGLAS | TRANSPERENCY | | CROSS SECTION | | 3 € 82 | SLOPE (DEGREES) | |--------------|---------------------|---------------|--------------------------------------|----------------------------------|--------------------------| | AND SUPPLIER | SMPE | AND EDGE | NATERIALS | 05 55 02 | WEIGHT (LB) | | | | | | 1566 4300 1175 | DATLIGHT AREA (1N.?) | | (Section) | | | .90 STRETCHED | \$ | CABIN PRESSURE(PSI) | | | | | FIBERGLASS EDGE | 795 # 5.1. | MAI. CRUISE (KNOTS) | | | | | 4 .94 STRETCHED | 394 Pt US # 400 K+5 | STRD PROOF SPEED (KNOTS) | | | | | ALKIE L | HOT ATR | RAJIN REHOVAL (TYPE) | | | CURTED CONICAL | | | HOT ATR | MEATING | | (S-EDUM) | | | .30 STRETCHED
ACRYLIC | | | | | | | FIBERGLASS EDGE | MISC. DATA : | | | | COMMODIAN CHIEFE | | | | | | | (| | | | | | 15-ED.(M) | | 1 | JO STRETCHED ACRILIC FIBERGLASS EDGE | <u>`.I`</u> | | | | | | | | | | | Composition CREATED | | | * FOR THILE. HOPEL IN PRODUCTION | Not | Figure 12. F-15 windscreen physical properties. # F-16 A/B/C/D Optical Parameters #### ANGULAR DEVIATION The method used to correct for angular deviation in the F-16 is a unique approach to limiting visual error caused by the canopy. The aircraft's onboard computer is used to correct for the angular deviation in the windscreen. When the pilot positions the pipper on a target, the computer adjusts for the angular deviation error in order to accurately deliver the weapon to the true target. The methods and the correction formulas that are used are too lengthy to include here, but for further information, refer to AFAMRL-TR-82-8, "The Measurement of Angular Deviation and its Relation to Weapons Sighting Accuracy in F-16 Canopies". Binocular Disparity limits are set for the azimuth of F-16 C/D only. The area to be measured is 6 degrees right and left of center in azimuth and from 2 degrees to 12 degrees down in elevation. Limits are: - 42 values shall not exceed -4.0MR to +4.0MR - 41 values shall not exceed -3.0MR to +2.5MR - 42 values shall not exceed -2.5MR to +1.0MR #### OPTICAL DISTORTION Visual Survey ... there shall be no apparent bending, blurring, divergence, convergence, or jumping of grid lines Photographically Measured Zone 1 ... Maximum of 1 grid per 11 grid run (except 1 in 9 in a limited forward area of Zone 1) Zone 2 ... Maximum of 1 grid per 9 grid run LUMINOUS TRANSMITTANCE ... Solar Coated - Minimum of 65 % Non Solar Coated - Minimum of 79 % HAZE ... Maximum of 4 \$ #### MINOR OPTICAL DEFECTS There shall be no more than 20 minor optical defects per zone (greater than 0.035 inches in diameter) as seen by the design eye position. AINCHATT: F-16 TTM: FIGHTER HANNEACTURER: GENERAL DYNAMICS | TOANCOAGENCY | | CHOKS SECTION | | (\$1905)0) 36015 | |----------------------|-----------------------|---|--|--| | AND SUPPLIER | James | AID EDGE | MATERIALS | COLUMN COLUMN | | FORE WARD WINDSHIELD | | Α. | STARRY II ASIG OSI | DAYLIGHT AREA (18.2) | | SMOPY | tools they day choose | Constitution for the female of the control of the party statement | .050 PayureTHANE | CABIR PRESSURE(PS1) | | GOODYEAR | for share | | .050 PULTURE THANE | MAI, CAUISE (ENOTS) | | | | , | . 050 POLYCARPCHATE | BIRD PROOF SPEED (RNDTS) | | | | | . 120 PLEXI ACRYLIC | MAIN REMOVAL (TYPE) | | TEXSTAR | | 8. | .125 PLEX II ACRYLIC. | HEATING | | | | | .30 POLYCARBONATE | NISC. DATA:
A. IN SERVICE BUT NOT IN PRODUCTION | | SIERRACIN | | C. | .175 PLEX II ACRYLIC
.03 SILICON
.50 PALYCAR BONATE
CONTING | B. THESE LAMINATED CANDRES ARE C. IN PRODUCTION | | | | | | | Figure 13. F-16 windscreen physical properties. BIND PROOF SPEED (KNOTS) DAYLIGHT AREA (1N.2) MAI. CRUISE (KNOTS) RAIN REMOVAL (TYPE) CABIN PRESSURE(PSI) STOPE (DECREES) ARE CURRENTLY BEING AN ACTURE - INFEGURE SEE NEXT DATA LANIMATE IS SELY: EXALABLES. WEIGHT (LB) WARIOUS DIFFERENT DESIGNS HEAT ING MISC. DATA: DESIGN DRIVEN BY VISION OND GROUND APPLIED REPELLENT 3 795 0 S.L. 350 PLUS 8 2 . 75 POLYCARBONATE 25 POLTC VPS/NATE MTERIALS CROSS SECTION AND EDGE 346 TRANSPERENCY FYO SUPPLEER ATTOSHIELD! SHOPT CHOPT (TESSAR) (#E+S14R) CHOPY F-16 windscreen physical properties (continued). Figure 14. TIPE: FICHTER MANIFACTURER: SENERAL DITURIES AIRCRAFT: F-16 # F-18 Windshield Optical Parameters #### ANGULAR DEVIATION Critical and Center Optical Area ... maximum of 1 minute of arc Outer Optical Area ... maximum of 2 minutes of arc Remaining Vision Area ... maximum of 4 minutes of arc #### OPTICAL DISTORTION Optical Area ... Free of any distortion which causes the observer to focus on the windshield Center Optical Area ... Maximum Grid Line Growth is 0.01 inches Outer Optical Area ... Maximum Grid Line Growth is 0.02 inches Canopy - visually inspected for grid lines that are generally parallel and indicate no abrupt slope changes LUMINOUS TRANSMITTANCE ... Minimum of 89 % HAZE ... Maximum of 2 % ## OPTICAL DEFECTS - There shall be no defects that cause the observer to be distracted or to focus on the defect - There shall be no evidence of surface or internal "Orange Peel" or "Twinkling", which cause visual impairment ### MINOR OPTICAL DEFECTS - If the diameter of defects exceeds 0.035 inches, it shall be cause for rejection, unless the defects do not cause vision impairment - Defects less than 0.035 inches in dia. are acceptable, provided
they are not grouped in a manner causing vision impairment - Any defects (regardless of size) that cause visual impairment shall be cause for rejection - Defects within 1 inch of any edging shall be disregarded unless they effect structural integrity AIRCANFT: F/A-18L (ICCNTICAL TO F/A-18A OR TF-18A) WANGEACTURER: NORTHINGP/MCAIR | TRAISPARENCY
AND SUPPLIFE | ino in the second | CNOSS SECTION | | 756. 6 A/CCL | SLOPE (DEGREES) | |------------------------------|-------------------|---------------|--|--|--------------------------| | | | 2007 000 | TAIL LINE | 106 49 47 | VETCHT (LB) | | VINCSHIELD | | | | 7300 3380 1500 | DATLICHT AREA (IN. 2) | | 341.00 | P | | .05 FIBERGLASS EDGE | 5.5 PSI | CABIN PRESSURE | | | CURRED CONTCU | | .04 FIBERGLASS EDG | N2.0 | MAX. CRUISE (KNOTS) | | | | | | STORY DOC 9 DE18 8) 9 | BIRD PROOF SPEED (KNOTS) | | | | | | JET AIR BLAST | RAIN REMOVAL (TYPE) | | | | | | JET ATR BUST | HEATING | | CHIOPT
(SINGE PLACE) | | | . US STRETCHED ACRTLIC
. 25 STRETCHED ACRTLIC
. 08 FIBERCIASS EDGE | | | | SMERCON | CONFOUND CURYED | | | NISC. DATA: | | | CMOT | | | .05 FIBERGASS EDGE
*.25 STRETONED ACRULE | SINGE MAG | w | | SKRON | COMPOUND CHRYEB | | .08 FIBERGLASS EDGE | Jely Comments | | | | TWO PIECES | | *,15 FOR FORMARD PIECE | The PLUCK | ./ | | | | | - | The second secon | | Figure 15. F/A-18L windscreen physical properties. #### ANGULAR DEVIATION Avionics Area: Due to inadequacy in the previous deviation standards, the following revised standards were developed based on data collected from operational F-111 windscreens in May of 1982. The present revision requires that the avionics area be measured every 2 degrees and the non-avionics area be measured every 4 degrees. The reason the following error limits are set up in a statistical fashion is to fit the deviation error to a smooth curve across the windscreen, as well as to assign maximum limits for the allowable errors. This revision is subject to change as more data becomes available, but the theory should remain the same. | | Azimuth Error | Elevation Error | | | | |------------------------------------|-----------------------|-----------------|--|--|--| | Absolute Value of the Mean | 3.0 mrad | 2.0 mrad | | | | | Standard Deviation | 1.5 | 2.0 | | | | | Absolute Maximum Value | 7.0 | 5.0 | | | | | Absolute Mean + Standard Deviation | 4.0 | 3.0 | | | | | Non-Avionics Area: | Maximum Allowed Value | | | | | | | Azimuth Error | Elevation Error | | | | | Absolute Value of the Mean | 3.0 mrad | 2.5 mrad | | | | | Standard Deviation | 3.5 | 2.5 | | | | 9.0 3.0 Maximum Allowed Value 6.0 5.0 #### OPTICAL DISTORTION Windshield .. Unavailable Absolute Mean + Standard Deviation Absolute Maximum Value Canopies maximum of 1:10 in Zone 1 maximum of 1:6 in Zone 2 #### LUMINOUS TRANSMITTANCE Windshield and Canopy With Radar Reflective Coating - Minimum of 65 % Without Radar Reflective Coating - Minimum of 84 % ### HAZE Windshield and Canopy With Radar Reflective Coating - Maximum of 4 % Without Radar Reflective Coating - Maximum of 3 % ## OPTICAL DEFECTS Scratches - 0.02 inch width, 0.01 inch depth or 3 inches in length Lint or Hair - 3 inches in length Smears or rubs - 5/8 inch wide or 1 1/2 inch length Translucent Inclusions - 0.125 square inch area Opaque Inclusions - 0.07 square inch area The total number of translucent inclusions between (0.35 - 0.125) or opaque inclusions between (0.35 -0.07) shall not exceed 12 per panel ## Delaminated Areas Outboard Acrylic Edge - max. of 1/8 inch around entire periphery Inboard Acrylic Edge - max. of 1/4 inch around entire periphery AIRCRAFT: F-111/FB-111 TTPE: FIGHTER/BOMBER MANUFACTURER: GENERAL DYNAMICS | CAEES) | 9) | DAYLIGHT AREA (IN.2) | SSURE | MAX, CRUISE (KNOTS) | BERD PROOF SPEED (KNOTS) | RAIN REMOVAL (TYPE) | | | Cr. | | | | | |---|-------------|----------------------|----------------------------------|------------------------------------|--------------------------|---------------------|----------------|---------|--|---|---|---------|----| | SLOFE (DEGREES) | MLIGHT (LB) | מאת וכווד | CABIN PRESSURE | MAX. CFUI | BIRD PROC | RAIN REM | HEATING | | 19 CIA TH21 | | 7 | 7 | | | 220 9 A/C G | 5 | 14 | 5.6 | M2.5+ | 200 | JET AIR BLAST | JET AIR BLAST | | MISC. CATA: DESIGN DRIVE'S BY NEIGHT AND SERO
IMPACE. | , | | <u></u> | | | | PATERIALS | AL RETAINER | . 125 STR ACRYLIC 060 INTEPLATER | . 250 POLICARBONATE 030 INTERLATER | SST STRAP | | | | AL RETAINE? .125 STP ACTVIC .069 ENTERLATE | .039 THERLANER
.039 THERLANER
.125 PHYCARBOYATE | | | | | CROSS SECTION | AND EDGE | | | | | | | | | | | | | | | SHAPE | | | | \ | 7 | CURYED CONTCAL | (- | | כמישכניים בטואינים | | | ħS | | *************************************** | 49374436 | | | MADSHIELD | (429121)
\$11282C:\ | PS-CS-S | | (138(1) | Sciolor | | | | | NOTES: ACETO 15 SECTIO TITOATION OF F-111 TRANSPARENCY DESIGN. ORIGINAL UAS 2-PLOSE 12. 12 TASS, FIRST INCRATOR (BIRT) IS HEAVE PLASTIC MALTIPLE CONTER PLY AND THREE 125 POLOTES PLY AND THREE 125 POLOTES PLY AND THREE 125 Figure 16. F-111/FB-111 windscreen physical properties. | TRANSPARENCY VOC
DRAWING NO. | MANUE.
PART NA | BOLT - TYPE | CROSS - SECTION | AREA
(182) | WEIGHT (16s) | TORQUE (Nas-14) | |--|-------------------|-------------------|---|---------------|--------------|-----------------| | Front Windshield
16AAC/D
/7-/783 | PPG. | TITAN UM
ALLOY | TEMPER (-/!) TEMPER(-!) TEMPER(-!) TEMPER(-!) | 6.7 | 39 | 30 | | Canopy Hatch 16ABD/E | PPG | TITANIUM | ETAIL I | 1831 | 35 | 20 | s. | | | | | | 1 | | | | | | | Figure 17. | | B-111A/D/E/F wi | F/FB-111A/D/E/F windscreen physical properties (older configuration). | uration). | | | # T-37 and A-37 Optical Parameters #### ANGULAR DEVIATION Unavailable #### OPTICAL DISTORTION #### Distortion Limits in Critical and Semicritical Areas | (From Actual Photograph) | Max. Total Length of Split Lines | |--------------------------|----------------------------------| | | | | 0 - 0.0115 inches | Unlimited | | 0.0115 - 0.02 inches | 75 inches | | 0.02 - 0.03 inches | 20 inches | | 0.03 - 0.04 inches | 7 inches | #### LUMINOUS TRANSMITTANCE Unavailable #### HAZE Any turbidity within the sheet or on the surface is allowable in the semicritical and not in the critical zone, provided it does not encompass more than one square inch, does not affect grid line definition, and does not affect overall quality of the part. #### OPTICAL DEFECTS Hairline Scratches - (not perceptible by fingernail test) - shall be less than 3 inches and not grouped together causing a fogged area Fine cracks (crazing), fogged areas, loss of definition or blurred lines, or any condition that will be distracting to the pilot shall be cause for rejection. BIRD PROOF SPEED (KNOTS) RAIN REMOVAL (TYPE) HEATING DAYLIGHT AREA (IN. 2) MAX. CRUISE (KNOTS) CABIN PRESSURE(PSI) SLOPE (DEGREES) WEIGHT (LB) A . 440 250 2 893 39 30 £ 00 KC MOHE DETOG : HOT AIR ANTI-ICE: HOHE HISC. DATA: . 313 11.2 1038 .08 CAST ACRYLIC . 19 POLYCARBONATE .19 POLYCARSONATE OB POLYCARBONATE .250 STP ACPYLIC .03 INTERLAYER .03 INTERLATER MATERIALS CROSS SECTION AND EDGE RUOFIND CONTOUR RUDINGS CHICAR SHAPE THE SUPPLIER Figure 18. T/A-37B windscreen physical properties. TRAINER TYPE: ATTACK > 1-378 A-378 > > AIRCRAST: HANDFACTURER: CESSIVA AIRCRAFT | TORQUE | | 1 | | | | |------------------|---|---|--|--|--| | WEIGHT | | NA | | | | | AREA | | 1038 NA | | | | | CROSS - SECTION | CLOTH,
ORLOW TIS PRESTRETCHED PLEXIGLASS (.25) ALUMINUM | PRE-STRETCHED
PLEXECLASS (.25)
PLEXECLASS (.25) | | | | | BOLT - TYPE | tow-Allby
Steel | Goodyear Low-Allay
Steel
4011708 | | | | | MANUE
PART NA | Boodyear
4011707 | Goodyear | | | | | TRANSPARENCY WUC | Windshield
IIIA/B
HO11707 | | | | | Figure 19. T-37 windscreen physical properties (older configuration). # T-38 Optical Parameters #### Student's Windshield (critical area) #### ANGULAR DEVIATION Determined from student's eye position ... maximum of 0.4 grid Determined from instructor's eye position ... maximum of 0.7 grid Except 6 inches wide across the forward edge ... maximum of 1 grid #### OPTICAL DISTORTION Determined from student's eye position ... maximum slope of 1/12 Determined from instructor's eye position ... maximum slope of 1/8 Student's Canopy (critical area) #### ANGULAR DEVIATION Determined from the instructor's eye position, deviation shall not exceed 1 grid forward, or 3 grids aft, of a line located 10 inches aft of the student's eye position #### OPTICAL DISTORTION Determined from instructor's eye position ... maximum slope of 1/8 EXCEPT: A slope of 1/5 is allowed, provided the total cumulative distorted area does not exceed 100 grids with no individual distortion area over 25 grids. Instructor's Canopy (critical area) #### ANGULAR DEVIATION Rotate canopy's longitudinal centerline 60 degrees to the right and then rotate to the left of a perpendicular to the grid board ... from the instructor's eye the deviation shall not exceed 1 grid vertically and 0.8 grid horizontally Raise canopy's longitudinal centerline 32 degrees from the horizontal and perpendicular to the grid board ... from instructor's eye the deviation shall not exceed 0.5 grid vertically and 0.8 grid horizontally within 50 grids to the right or left of the centerline #### OPTICAL DISTORTION From instructor's eye position ... maximum slope of 1/8 Instructor's Windshield (critical area) #### ANGULAR DEVIATION Determined from instructor's eye position ... maximum of 0.4 grid OPTICAL DISTORTION Determined from instructor's eye position ... maximum slope of 1/12 Minimum of 80% when measured normal to the surface HAZE Maximum of 3% #### MINOR DEFECT Embedded particles, seeds, bubbles, dimples, bumps that can be covered by a circle 0.25 inch in diameter or scratches up to 0.005 inches in depth. Also, minor defects are those which do not impair vision or are clustered to give the effect of a major defect. #### MAJOR DEFECT Cracks, chips, spalls, gouges or scratches in excess of 0.005 inch deep and 0.05 inch in length. Also, other defects clustered to produce a foggy area, cause distortion, or sustained visual distraction #### ALLOWABLE DEFECTS FOR BOTH WINDSHIELDS AND CANOPIES #### All Critical Areas (and Semi-critical Area for Instructors Canopy) No major defects allowed. Maximum of 1 minor defect per 1 square foot (6.77 inch radius) circular area #### All Noncritical Areas Distortion and minor defects are acceptable, provided they do not weaken the structure or appear unsightly AIRCHATI T-38 TIPE TRAINER MANGACTURER: NORTHROP CORP | TRANSPARENCY | | CHOSS SECTION | | 15 | SLOPE (DEGREES) | |--------------|---------------------------------|--|-------------------------|---|--------------------------| | AND SOPPLIER | Lows | Ato EDGE | MIGRIALS | и | WEIGHT (18) | | C STRONGE | | The State of S | PR 5300 DUTER LINER | *S | DAYLIGHT AREA (IM. 2) | | PRG | (| | .375 POLYCARBONATE | | CABIN PRESSURE(PSI) | | | 1 | | . Co PRS II. INTERLANER | | MAT. CRUISE (ENOTS) | | 2000 | | | PPG 8500 COATING | ×250 400 III | BIRD PROOF SPEED (KNDTS) | | WINDSHIELD | | | | Ya | RAIN REMOVAL (TYPE) | | SWEDLOW | SEE OLD CONFIGURATION FOR SHAPE | | -S POLYCARBONATE | 7 | HEATING | | | | | | | | | CANOPY | See old T-38 | | | | | | Swebow | CONFIGURATION | | | NEWER LAMINATED WINDSHIELD | HELD | | | | | | USES SAME CANOPIES AS THE OLDER VERSION | THE | | | | | | | | | | | | | | | | | | 12 | | | | | | | | | | | Figure 20. T-38 windscreen physical properties. | DN3srdSun. | | CFOSS SECTION | | .12 | SLOPE (DEGREES) | GREES) | |--------------------------|------------------------------|---------------|--|--|--|--------------------------| | Mai Indans One | SWPE | AND EDGE | MATERIALS | 13 5.8 | 34 WETGAT (LB) | 6 | | (STUPENT) | (| | .60 STRETCHED ACRYLIC | 1120 1490 280 | 550 PAYLIGHT | PAYLIGHT AREA (IN.2) | | SIEMANCIN | (; ; ; | | FIBERGLASS EGG ATTACH | 159 5 | CAGIN PRESSURE | SSURE | | PPC. IND. | | | | S.1 HORY | MAX. CRU | MAX. CRUISE (KNOTS) | | | Torrigon distance | | | 120 120 ₹80 | 220 BIRD PROC | BIRD PROOF SPEED (KNOTS) | | ţ | (| ~ | HIL-P-25690 | 3504 | RAIN REM | RAIN REMOVAL (TYPE) | | UNSTRECTOR
MINESHIELS | | | | HOT AIR DEFOG | HEATING | | | SAECH PA | rivi. | Crop Crop | .25 STRETCHED ACRTLIC
HIL-P-25690
FIBERGLASS EDGE ATIACH | | | | | SHERICH | | | | MISC. DATA: | | _ | | | COMPOUND CHARGO | \$10E | | OLD WINDSHIELD VERSION | Sion | | | | | 3 9 | | | Z | | | ANT CAMOPY
SWEDLOW | SIMILAR TO FORMARD
CANOPT | | .40 STPETCHED ACRILIC
MIL-P-25630 | A. | 4 | | | | | | | UNDE ROOMS UNDE ROOMS UNDE ROOMS UND UNDER UND | THE 1-36 IS UNDERCOING WINDSHIELD DEVELOMENT TO PROVIDE A 400 NATH TO BIRS IMPLE CARDELLIT AND RETAIN THE THROUGH-THE-CARDET (TTC) | 04 | | | | | | CJECTION C | PABILITY | | Figure 21. T-38 windscreen physical properties (older configuration). TYPE: TRAINER T-38 MONTHINGP CORP. AINCRAFT: MANUFACTURER: The tables that follow are intended to show comparisons between the aforementioned aircraft. The three different Optical Parameters that will be addressed are: | Optical Parameter | Page | Number | |--|------|--------| | Maximum Allowable Haze | | 45 | | Minimum Allowable Luminous Transmittance | | 46 | | Maximum Allowable Distortion | | 47 | The values for these charts were taken directly from the Specifications for each aircraft and then arranged in tabular form for clarity when comparing. ## MAXIMUM ALLOWABLE HAZE CHART | AIRCRAFT | | Parameter | |---|-------------|--------------------------| | A-7 | | 3.5 % | | A-10 | | ** | | AV-8 AV-8/GR Mk.5/TAV-8 TAV-8 Blast Shield | | 2 %
3 % | | в1-в | | 5 % | | F-5E Windshield | | 3 % | | F-5E & F-5A Crew Enclosures | | 3 % | | F-14A | | ** | | F-15 | ••••• | 2 % | | F-16 A/B/C/D | | 4 % | | F-18 | | 2 % | | F-111 | | 4. 3 | | With radar reflective coal Without radar reflective | _ | 4 %
3 % | | T-37 & A-37 | • • • • • • | ** | | т-38 | | 3 % | ^{**} Unavailable ### MINIMUM ALLOWABLE LUMINOUS TRANSMITTANCE CHART # Luminous Transmittance AIRCRAFT Parameter | A-7 79 % from pilot eye | e position | |--|------------| | A-10 Quarter Panels | incidence | | AV-8 89 % normal to mol | dline | | B1-B 53 % at normal | | | F-5E Windshield IAW MIL-P-25690A | | | F-5E & F-5A Crew Enclosures IAW MIL-P-25690A | | | F-14A ** | | | F-15 89 % normal to mol | dline | | F-16 A/B/C/D Solar Coated | | | F-18 89 % normal to mol | dline | | F-111 With radar reflective coating 65 % at normal Without radar reflective coating 84 % at normal | | | T-37 & A-37** | | | T-38 80 % at normal | | ^{**} Unavailable ## MAXIMUM ALLOWABLE OPTICAL DISTORTION CHART | AIRCRAFT | OPTICAL DISTORTION | |-----------------|---| | A-7 | | |
60 1852 | | | A-10 | Quarter Panels - Zone 1 - 1:10 Zone 2 - 1:8 Zone 3 - 1:4 Zone 4 - 1:2 | | *, | Center Panel - Critical Vision Area - 1:15
Scanning Area - 1:10 | | AV-8 | Windshield - Max grid line growth of 0.02
Canopy - 1.5 grids per 12 grid run
If gradual, 2 grids in 12 is acceptable | | B1-B | Zone 1 - 1:9
Zone 2 - 1:6
Zone 3 - 1:3 | | F-5E Windscreen | Max. grid slope shall not exceed 1/2 in any 2 x 2 square and Max. of 1.2 in 12 grids of run | | F-5E & F-5A | | | Crew Enclosures | WINDSHIELD - Supercritical Area - Max. grid
line slope of 1/5 in any 2 x 2 square and
Maximum of 0.4 in 6 grids of run
Critical Area - Max. of 0.5 in 6 grids of run | | | CANOPY - Max. grid line slope of 1/3 in any 2 x 2 square and Max. of 0.5 in 4 grids of run | | F-14A | Zone 1 - 1:12
Zone 2 - 1:8 | | F-15 | Max. grid line growth of 0.02 | | F-16 A/B/C/D | Zone 1 - 1:11 (except 1:9 in small forward area)
Zone 2 - 1:9 | | F-18 | Center Optical Area - Max. grid line growth of 0.01
Outer Optical Area - Max. grid line growth of 0.02 | | F-111 | Windscreen - Unavailable | | | Canopy - Zone 1 - 1:10
Zone 2 - 1:6 | ## OPTICAL DISTORTION CHART (Continued) #### T-37 & A-37 #### Limits in Critical and Semicritical Area | Separation Measurement | Max. Total Length of Split Lines | |------------------------|----------------------------------| | | | | 0 - 0.0115 | Unlimited | | 0.0115 - 0.02 | 75 inches | | 0.02 - 0.03 | 20 inches | | 0.03 - 0.04 | 7 inches | T-38 ... STUDENT WINDSHIELD - Student eye position - 1:12 Instructors eye position - 1:8 STUDENT CANOPY - 1:8 from instructors eye position (except 1:5 is allowed provided the total distorted area is accumulatively less than 100 grids with no individual distorted area over 25 grids INSTRUCTOR WINDSHIELD - Instructors eye position - 1:12 INSTRUCTOR CANOPY - Instructors eye position - 1:8 #### CONCLUSION This report reflects state of the art information that will obviously become outdated as technology continues to evolve. Revised editions of this Technical Report will be submitted whenever significant new information has accumulated. Hopefully, by reviewing the currently measured optical parameters in this report, the reader may now have a broader knowledge with which to apply the development of aircraft windscreens. #### REFERENCES - Genco, Louis V., June 1982, "Angular Deviation and its Effect on HUD-Equipped Aircraft Weapons Sighting Accuracy", AFAMRL-TR-82-43, Air Force Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, Ohio 45433 - Genco, Louis V., June 1982, "Aircraft Transparency Optical Quality: New Methods of Measurement", AFAMRL-TR-82-8, Air Force Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, Ohio 45433 #### SPECIFICATIONS Cessna, 10 Oct 1972, "Optical Inspection of Transparent Plastic Enclosures T-37 and A-37". Spec. No. CES-2203, Revision B General Dynamics, August 1984, "Acceptance Test Procedure 601 for F/FB/EF-111". Revision F Goodyear Aerospace, 19 May 1986, "Proposed Optical Acceptance Standards for A-7 Bird-Impact-Resistant Wraparound Windshields" Spec. No. CLA 10778, Revision A Grumman, 1 May 1986, "Optical Standards For Modified Acrylic Panels (F-14A Tomcat)", Spec. No. GSS11803A, Amendment No. 3 McDonnell Douglas, 14 Jul 1986, "Optical Acceptance Tests for F-15 Transparencies", Spec. No. 21232, Revision B McDonnell Douglas, 24 Apr 1986, "Optical Acceptance Standards for AV-8 Transparencies", Spec. No. 21249, Revision A McDonnell Douglas, 10 Feb 1987, "Multispecification Amendment (F-18)" Spec. No. 21229, Revision A Northrop, 16 Jan 1984, "Optical Requirements - F-5A, F-5E Crew Transparent Enclosure(s)", Spec. No. IT-35, Revision F Northrop, 17 Jan 1984, "Optical Requirements - F-5E, F-20 Unheated Windshield", Spec. No. IT-35, Revision F Northrop, 4 Jan 1984, "Transparent Crew Enclosures - Optical Requirements, T-38, F-5B, F-5F Aircraft", Spec. No. IT-33, Revision G Rockwell International, 2 Aug 1982, "Optical Inspection - B-1 Windshields", Spec. No. LF0001-006, Revision B Texstar, Nov 1986, "Critical Item Development Specification For F-16 A/B/C/D Transparencies", Spec. No. 16ZK002E, Revision B Texstar, A-10, "Texstar Drawing #5003566" MIL SPEC 25690A: Plastic, Sheets and Parts, Modified Acrylic Base, Monolithic, Crack Propagation Resistant MIL-W-81752 (AS): Windshield Systems, Fixed Wing Aircraft - General Specification MIL-STD-850B : Aircrew Station Vision Requirements For Military Aircraft #### BIBLIOGRAPHY - ASTM D 1003-61. "Haze and luminous transmittance of transparent plastics". September 1961. - ASTM F 733-81. "Optical distortion and deviation of transparent parts using the double-exposure method". August 28, 1981. - ASTM F 943-85. "Measuring halation of transparent parts". July 26, 1985. - Bauer, G., Huebner, H. J. and Sutter, E., "Measurement of light scattered by eye protection filters", Appl. Optics, 7(2), 1968, pp 325-329. - Clark, B. A. J., "Veiling glare from spectacles and visors in aviation", Aust. J. Optom. 62,6, June 1979. - Genco, L. V., "Angular deviation and its effect on HUD-equipped aircraft weapons sighting accuracy", Technical Report: AFAMRL-TR-82-43, August 1982. - Genco, L. V., "Optical interactions of aircraft windscreens and HUDs producing diplopia", section of: Optical and human performance evaluation of HUD systems design, W. L. Martin, Ed., Technical Report: AFAMRL-TR-83-095 or ASD(ENA)-TR-83-5019, pp 20-27, December 1983. - Genco, L. V., "Visual effects of F-16 canopy/HUD integration", paper in: Conference on aerospace transparent materials and enclosures, S. A. Morolo, Ed., Technical Report: AFWAL-TR-83-4154, pp 793-801. - Genco, L. V. and Task, H. L., "Aircraft transparency optical quality: New methods of measurement". Technical Report: AFAMRL-TR-81-21, 1981. - Harris, J. S. and Harding, K. G., "Study and evaluation of existing techniques for measuring aircraft windscreen optical quality: Development of new techniques for measuring aircraft windscreen optical distortion", Technical Report: AFAMRL-TR-81-25, February 1981. - Kama, W. N., "Visual perception through windscreens: effects of minor occlusions and haze on operator performance", paper in: Conference on aerospace transparent materials and enclosures, S. A. Morolo, Ed., pp 825-847, December 1983. - Kama, W. N. and Genco, L. V., "The effect of size and number (density) of minor optical occlusions on target detection performance", Technical Report: AFAMRL-TR-82-48, September 1982. - Kraft, C. L., Anderson, C. D., Elworth, C. L. and Larry, C., "Windscreen quality and pilot performance", Technical Report: AMRL-TR-77-39, October 1977. - MacLeod, S. and Eggleston, R. G., "Pilot reactions to optical defects found in F-111 bird impact resistant windscreens", Technical Report: AFAMRL-TR-80-4, December 1980. - Seid, R., "Computer analysis and correction of the optical distortion in the F-111 bird impact resistant windscreen", Technical Report: AFAMRL-TR-81-67, December 1981. - Self, H. C. and Task, H. L., "Potential of optical Fourier analysis for measuring windscreen distortion". Technical Report: AFAMRL-TR-80-104, December 1980. - Targove, B. D. and Seid, R., "Paraxial opticovisual analysis of the F-111E windscreen with generic application", Technical Report: AMRL-TR-79-107, December 1979. - Task, H. L., "Measurement of HUD optical quality", NAECON 1983 conference, mini-course notes, Dayton, Ohio, 17-19 May 1983. - Task, H. L. and Genco, L. V., "Aircraft Transparency Optical Quality: New Methods of Measurement", Technical Report: AFAMRL-TR-81-21, February 1981. - Task, H. L., "Measurement of HUD optical quality", section of: Optical and human performance evaluation of HUD systems Design, W. L. Martin, Ed., Technical Report: AFAMRL-TR-83-095 or ASD(ENA)-TR-83-5019, pp 11-19, December 1983. - Task, H. L., "Optical effects of F-16 canopy-HUD integration", paper in: Conference on aerospace transparent materials and enclosures, S. A. Morolo, Ed., Technical Report: AFWAL-TR-83-4154, pp 809-824, December 1983. - Task, H. L. and Genco, L. V., "The measurement of aircraft windscreen haze and its effect on visual performance", Technical Report: AFAMRL-TR-85-016, February 1985. - Task, H. L., Genco, L. V., Smith, K. L. and Dabbs, A. G., "System for measuring angular deviation in a transparency", US Patent No. 4,377,341, March 22, 1983. - United States Patent #4,299,482. "Measurement of windscreen distortion using optical diffraction". H.L. Task. November 10, 1981. - United States Patent #4,687,338, "Method of measurement of haze in transparencies". H.L. Task and L.V. Genco. August 28, 1981. - Ward, F. E. and DeFrances, A. J., "Development of a visual inspection technique (optical assessment of aircraft transparencies)", Technical Report: AMRL-TR-79-67, October 1979.